	Judicial Council of California
RFP Number: HR-HREMS-2017-03-ML
	Upgrade/Implementation of HREMS

Appendix AA – Upgrade & Implementation Support Requirements

	Judicial Council of California
RFP Number: HR-HREMS-2017-03-ML
	Upgrade/Implementation of HREMS

Appendix A – Upgrade & Implementation Support Requirements

	APPENDIX A – Upgrade And Implementation Support Requirements

Table of Contents
1APPENDIX A – Upgrade And Implementation Support Requirements

11.0
Implementation Services

21.1
Project Concept

111.2
Business Solution

161.3
Realization

201.4
Final Preparation

241.5
Go Live and Deployment Support

301.6
Final Acceptance

321.7
Optional HREMS-PeopleSoft Support Services

332.0
Service Management

332.1
Service Level Requirements

353.0
Termination Assistance Services

374.0
Deliverable Products and Services

374.1
Deliverable Copies

1.0 Implementation Services
This section identifies the roles and responsibilities of the Bidder and the JCC in the following areas associated with the Judicial Council’s Oracle/PeopleSoft system (HREMS-PeopleSoft) Upgrade and Implementation Methodology:
· Project Preparation
· Business Solution
· Realization
· Final Preparation
· Go Live and Deployment Support
Each subsection below contains tables identifying the specific roles and responsibilities and a code indicating who will be responsible for Leading (L), Reviewing (R), Supporting (S), or Approving (A) work/deliverable related to the task. Additionally, a code of (C) indicates that JCC’s role related to this activity will be addressed as part of its Contract Management and Monitoring role and responsibility.

The reference to the JCC in the table below is inclusive of the JCC business units and the Supreme and Appellate Courts.
The Requirements Response Matrices must be completed indicating the status of the requirement(s) at the time of submission of the Proposal, using a single response code. Permissible response codes are listed in Table A-1 below:

Table A-1. Permissible Response Codes for Implementation Requirements

	Response Code
	Definition

	Y – Yes
	Requirement will be met.

	N – No
	The responsibility identified in the requirement cannot be met.

1.1
Project Concept
The following table provides a listing of key proposed deliverables that must be provided at a minimum. The Deliverables in the list below include the formal Deliverables that are required in the final selected project approach and in Appendix B, Cost Workbooks. However, there may be other work products that are part of the project artifacts that are required for project delivery but that are not formally tied to individual payments. Strategy deliverables are considered one-time deliverables and should cover the entire HREMS-PeopleSoft system while Plans will be delivered multiple times throughout each project. Although Strategy deliverables are considered one-time deliverables they should be reviewed and updated during the development of Plan deliverables. Deliverables may be leveraged from one project to another by reviewing and updating, as applicable. The Bidder shall add to the list provided below in alignment with its proposed methodology and work plan:

Bidders shall respond “Yes” or “No” to each requirement in the table below. Failure to provide a “Yes” response without providing a comment as to why the requirement cannot be met and an alternative approach may cause the Proposal to be rejected.
Table A-2. Project Concept Deliverables and Activities Roles and Responsibilities
	Deliverable

Associated

With

Payment
	Deliverable Number
	Project Concept Roles and Responsibilities
	Bidder
	JCC
	Bidder Response
	Bidder Comments

	
	1
	Provide a Project Manager (PM) to represent the Bidder in the management of the project, interfacing with the JCC PM in any decisions relating to the project.
	L
	S
	
	

	
	2
	Provide a Project Manager to represent the JCC business units in this project, interfacing with the Bidder’s PM, and representing the JCC in any decisions relating to the project.
	S
	L
	
	

	
	3
	Assume and lead all day-to-day management of all Bidder personnel, including subcontractor personnel, and associated deliverables related to the required services.
	L
	R
	
	

	
	4
	Obtain oversight and approval through coordination with the JCC-HR and IT offices.
	L
	S
	
	

	
	5
	Interface with and support requests from the Project Manager as requested by the JCC.
	S
	L
	
	

	
	6
	Provide a robust project management methodology and toolkit founded on industry best practices.
	L
	A
	
	

	
	7
	Conduct project management activities throughout the lifecycle and execute the associated plans.
	L
	A
	
	

	
	8
	Establish a formal requirements management process that shall include:

· Assumption Definition, Tracking, and Traceability
· Business and Technical Requirement Definition, Tracking, Traceability and Verification
· Operational Change Process
· Phase and Product Entry and Exit (Acceptance) Criteria Definition, Tracking and Signoff
	L
	A
	
	

	
	9
	Provide a Project Charter which outlines the scope, timeline, objectives, organization structure, project approach, high-level deliverables, resources, and governance structure.
	L
	A
	
	

	
	10
	Provide a Project Operational Change Plan that defines roles, responsibilities for establishing procedures and managing Operational Change requests.
	L
	A
	
	

	
	11
	Provide, update, and maintain throughout the lifecycle of the project a Project Schedule which includes, but is not limited to the following components:

· Tasks

· Activities

· Milestones

· Resources

· Dependencies

· Task and activity durations

· Critical path identification
	L
	A
	
	

	Yes
	12
	Project Management Plan: Provide, update, and maintain a formal Project Management Plan (PMP) that includes the following key components:
· Project initiation activities

· Critical path identification, and dependencies

· Issue tracking, escalation, and resolution

· Operational change request approval and tracking

· Schedule/milestone tracking and resource allocation

· Budget management, expenditure control, and project earned value as mutually agreed upon by the JCC and Bidder

· Deliverable/product review and approval and other acceptance criteria

· Bidder and subcontractor management

· Project success evaluation criteria and project close-out activities

· Relationships to other JCC Stakeholders or business efforts
· Status and other reporting activities
	L

	A
	
	

	
	13
	Provide a Business Solution that shall define the overall design for the upgrade and implementation of the JCC HREMS-PeopleSoft projects, including at a minimum:

· Business and architectural end-state design for the HREMS-PeopleSoft system

· Integration points between the Project to consider in the design and configuration

· Accounting and organizational hierarchy elements for the integration and maintenance of the application

· Reporting strategy

· Any Conversion/ Migration approaches (optional/if needed). Format includes but not limited to hard copies, MS Office files, etc. on the local drives or FTP sites.
	L
	A
	
	

	Yes
	14
	Risk Management Plan: Provide a Risk Management Plan that shall be used, quantify the potential impact of each identified risk, present mitigation plans for each identified risk, and enact appropriate risk responses.
	L
	A
	
	

	
	15
	Implement risk mitigation measures and contingency plans as high-priority risks are identified and monitored.
	L
	A
	
	

	
	16
	Provide an Issue Management and Resolution Strategy and process including identification, tracking, and resolution of issues.
	L
	A
	
	

	
	17
	Training and Knowledge Transfer Strategy and Plan: Provide formal Training and Knowledge Transfer Strategy and Plans to document training requirements and the approach the JCC support organization will use for updating training requirements, development of training curricula, and deploying training for the JCC’s support staff as required. Include specific knowledge transfer milestones with clear deliverables.
	L
	A
	
	

	Yes
	18
	Master Test Strategy: Provide a Master Test Strategy that describes the approach that will be taken to fully test all components of the system including test control and approval processes, test participants, how testing will interface with the configuration management process, and test documentation expectations for the following test types: unit, functional, volume, end-to-end, conversion/migration validation, security, integration, response time & capacity, regression, and user-acceptance.
	L
	A
	
	

	
	19
	Provide formal Communication Strategy and Plans that shall be used to communicate with all project stakeholders throughout the life of the project including, at a minimum, the following activities:
· Communication with internal and external stakeholders
· Formal kickoffs of phases
· Communication of milestones
· Status reports
	L
	A
	
	

	
	20
	Provide a Quality Management Plan that designates a Quality Management Planning Team (made up of Bidder and JCC staff) and a liaison to work with JCC staff to resolve any emerging problems or areas of concern and to ensure standards are being met.
	L
	A
	
	

	
	21
	Provide a description of how Operational Changes resulting from problem solving or process improvement will be documented and approved.
	L
	A
	
	

	Yes
	22
	Project Status Reports: Provide Project Status Reports and conduct regularly scheduled status meetings reviewing project progress, planned activities, major milestones and project deliverables, all critical path dependencies and bottlenecks, staffing resources, risk management, issues/issue resolution and next steps.
	L
	A
	
	

	
	23
	Provide weekly status reviews, issues logs, and progress reports at the sub-team level (e.g. HREMS-PeopleSoft functional teams, technical team, deployment team).
	L
	S
	
	

	
	24
	Use the JCC’s repository to store, organize, track, control and disseminate all information and items produced by and delivered to the project.
	L
	A
	
	

	
	25
	Adhere to service-level requirements (SLRs) as described in Section 0, Service-Level Requirements in this document.
	L
	A
	
	

	
	26
	Provide a toolset to support project activities such as issues management, requirements management, and change management, etc., accessible by all internal and external project team members. The data will be provided to the JCC upon completion of the project.
	L
	A
	
	

	
	27
	Ensure, at minimum, alignment of the system with JCC’s technical architecture, security guidelines and IT policies and procedures.
	L
	A
	
	

	
	28
	Investigate and document the need for and provide recommendations regarding PeopleSoft partner products and services.
	L
	S
	
	

	
	29
	Communicate project scope change process and procedures to JCC stakeholders.
	S
	L
	
	

	
	30
	Prepare and track JCC change requests and document impact analysis associated with proposed changes.
	L
	A
	
	

	
	31
	Approve and prioritize changes.
	S
	L
	
	

	
	32
	Provide all training necessary to ensure that Bidder project team members are appropriately skilled and knowledgeable on all industry-standard and related best practice components utilized in establishing Oracle/Peoplesoft v9.2, with the latest PeopleTools and related modules JCC has selected, test environments and the supporting platform. This also includes best practices on business processes and configuration of new HREMS-PeopleSoft to meet JCC business requirements.
	L
	A
	
	

	
	33
	Provide and document a Business Process and Organizational Change Management Strategy.
	L
	A
	
	

	
	34
	Lead business process and organizational change management activities.
	S
	L
	
	

	
	35
	Document deliverable details, formats, and acceptance criteria in a deliverable expectations document.
	L
	S
	
	

	
	36
	Approve deliverable document.
	S
	A
	
	

1.0 Business Solution
Bidders shall respond with a “Y” or “N” to each requirement in the table below. Failure to provide a “Y” response without providing a comment as to why the requirement cannot be met and an alternative approach may cause the Proposal to be rejected.
Table A-3. Business Solution Deliverables and Roles and Responsibilities
	Deliverable Associated With Payment
	Deliverable Number
	Business Solution Roles and Responsibilities
	Bidder
	JCC
	Bidder Response
	Bidder Comments

	
	1
	Conduct functional and technical planning sessions.
	L
	S
	
	

	
	2
	Document functional and technical planning sessions.
	L
	R
	
	

	Yes
	3
	Operational and Technical Assessment: Develop and document Operational and Technical Assessment and Current Environment Analysis Results for sizing, capacity planning, and performance purposes.
	L
	A
	
	

	
	4
	Provide a System Landscape, Technical, and Design Document which outlines the high-level system architecture to be used throughout all phases of the project, the technical and business integration with other JCC applications.
	L
	A
	
	

	
	5
	Conduct and document value assessments of Detailed Functional and Technical Requirements (including requirements documents, security, workflow, use cases, and logical diagrams).
	L
	A
	
	

	Yes
	6
	Business Process Fit/Gap Analysis: Generate a Business Process Fit/Gap Analysis, including affected modules recommendations and alternative design scenarios, etc.
	L
	A
	
	

	Yes
	7
	System Security Strategy and Plans: Perform HREMS-PeopleSoft system security planning review based on implementation of new functionality and create new formal System Security Strategy and Plans in accordance with the JCC security policy, if adjustments are needed.
	L
	A
	
	

	
	8
	Act as primary point of contact with the business.
	S
	L
	
	

	
	9
	Develop a plan and schedule to conduct interviews, group workshops, and surveys to define, gather, refine, and prioritize detailed functional and technical requirements.
	L
	A
	
	

	
	10
	Perform assessment and remediation of the current HREMS-PeopleSoft architecture due to the expanded functionality
	L
	S
	
	

	
	11
	Conduct and document interviews, group workshops, and surveys to define, gather, refine, and prioritize detailed functional and technical requirements.
	L
	S
	
	

	
	12
	Create/provide documentation that specifies all components, system modules, data flows, interface components and associated operations procedures for the new HREMS-PeopleSoft test environment.
	L
	A
	
	

	Yes
	13
	Software Configuration Management Policies and Procedures: Create documentation that specifies system configuration decisions according to the consensus business rules developed during requirements definition.
	L
	A
	
	

	
	14
	Create documentation that specifies technical requirements to describe the new HREMS-PeopleSoft platform, architecture, and integration for related components.
	L
	A
	
	

	Yes
	15
	Functional and Technical Requirements: Provide detailed functional and technical requirements including requirements documents, use cases, workflow, and logical diagrams.
	L
	A
	
	

	
	16
	Provide Detailed Design Standards and Design Documents, including configuration settings, based on the detailed functional and technical requirements.
	L
	A
	
	

	
	17
	Facilitate interviews, group workshops, etc to obtain and gain consensus on design.
	L
	S
	
	

	
	18
	Work with JCC partners, owners of any external systems, and/or third-party service providers to collect information required to develop and document a detailed interface design and approach (in the Detailed Design Standards and Design Documents) according to JCC standards where needed.
	L
	S
	
	

	
	19
	Define and document any changes to the system security features.
	L
	A
	
	

	Yes
	20
	Document/create the Technical System Design Document specifying all components, modules, data stores, reports, interfaces, interface components (intranet, JRN, Sytrio, Org Chart), and associated operations procedures for the system.
	L
	A
	
	

	
	21
	Review and approve detailed design documentation.
	S
	L
	
	

	Yes
	22
	End to End Test Plans: Create/document Unit, Integration, End-to-End, User Acceptance, Data Conversion, Regression, and Security Test Plans.
	L
	R
	
	

	
	23
	Provide Draft and Final Business Solutions Documents for selected components.
	L
	R
	
	

	
	24
	Create test environments necessary to support the ongoing application development/configuration including any elements required for supporting the enhanced functions or features.
	L
	R
	
	

	
	25
	Provide a turnkey Install/Upgrade to Oracle/Peoplesoft v9.2 with the latest PeopleTools and related modules, the JCC has selected. Also, create and configure the test environments necessary to support the ongoing application, development, configuration and any elements required for supporting enhanced functions/features.
	L
	R
	
	

	
	26
	Document/create standards, policies, procedures, and tools for all integration and testing activities.
	L
	A
	
	

	
	27
	Document/create HREMS-PeopleSoft data/document and information management standards, methodologies, and tools to support integration and testing activities.
	L
	A
	
	

	Yes
	28
	Final Test Plans and Test Scripts: Provide all Test Plans and Test Scripts in alignment with the Master Test Strategy.
	L
	A
	
	

	
	29
	Establish formal Response Time and Capacity Testing Strategy and Plans.
	L
	A
	
	

	
	30
	Establish, document, remediate, and maintain the overall Reports, Interfaces, Conversions, Enhancements and Workflows, Development Schedule.
	L
	S
	
	

	Yes
	31
	Data Conversion Migration Strategy and Plan: Provide comprehensive conversion/migration plan, if needed for new modules, identification of roles and responsibilities for Bidder and JCC, and policies and procedures to ensure controls are in place.
	L
	A
	
	

	
	32
	Define/create HREMS-PeopleSoft implementation and data conversion/migration standards and methodologies.
	L
	S
	
	

	
	33
	Provide and document a Business Process and Organizational Change Management Plan for new modules.
	L
	A
	
	

	
	34
	Approve standards and methodologies.
	S
	A
	
	

	
	35
	Provide training materials for initial training and knowledge transfer to the JCC support organization.
	L
	A
	
	

	
	36
	Initial Training and Knowledge Transfer: Provide initial training and knowledge transfer to the support organization, in accordance with the Training and Knowledge Transfer Plan, to support the detailed requirements definition phase of implementation activities.
	L
	A
	
	

	
	37
	Provide a Training Curriculum Document which outlines the training and course content including the course topics and the content to be delivered with each topic.
	L
	A
	
	

	
	38
	Provide formal End-user Training Strategy and Plans to document training requirements and the approach the JCC will use for updating training requirements, development of training curricula, and deploying training for the end-users as required. Include training milestones with clear deliverables for each set of activities.
	L
	A
	
	

1.0 Realization
Bidders shall respond with a “Y” or “N” to each requirement in the table below. Failure to provide a “Y” response without providing a comment as to why the requirement cannot be met and an alternative approach may cause the Proposal to be rejected.
Table A-4. Realization Deliverables and Roles and Responsibilities

	Deliverable Associated With Payment
	Deliverable Number
	Realization Roles and Responsibilities
	Bidder
	JCC
	Bidder Response
	Bidder Comments

	
	1
	Perform all necessary technical design, development, configuration, conversion/migration, unit testing, and scripting, of system modules as required to provide and implement the design specifications.
	L
	S
	
	

	
	2
	Configuration of package-based parameters and codes tables to provide specific business rules, workflows, and information exchange and interpretation using the functionality of the HREMS-PeopleSoft modules.
	L
	S
	
	

	
	3
	Configure interfaces to non-HREMS-PeopleSoft solutions or non-integrated HREMS-PeopleSoft components such as JCC intranet and extranet (JRN) that are consistent with the JCC architecture and development standards.
	L
	S
	
	

	
	4
	Provide and document performance-enhancement adjustments to system software and utilities including migration to Linux operating environment.
	L
	A
	
	

	
	5
	Manage all configuration and interface development efforts using industry-standard project management tools and methodologies adhering to the JCC standards and guidelines.
	L
	A
	
	

	
	6
	Conduct and document code reviews to ensure customized components comply with coding standards, to share knowledge among Bidder and JCC team members, and to reduce defects.
	L
	S
	
	

	
	7
	Review and approve results of Bidder code reviews at the JCC’s discretion.
	S
	L
	
	

	
	8
	Configure any automated conversion/migration extracts from legacy/existing data files, using best practices tools and techniques that are consistent with JCC architecture and development standards.
	S
	L
	
	

	Yes
	9
	Test Cases and Test Data: Create Test Cases and Test Data that are fully documented and repeatable without consulting assistance.
	L
	S
	
	

	
	10
	Create test environment including demonstration of requirements traceability to verify the requirements as specified in the requirements document have been satisfied.
	L
	S
	
	

	
	11
	Conduct all appropriate testing (e.g. unit testing, end-to-end testing, response time and capacity testing, regression testing, parallel testing).
	L
	S
	
	

	Yes
	12
	Test Results Documentation: Provide and document test results, Documented Successful Testing Results.
	L
	A
	
	

	
	13
	Provide a Physical Architecture Specification (PAS) drawing and validate the system for compliance with the System Security Strategy and Plans.
	L
	A
	
	

	
	14
	Manage the JCC functional, integration, parallel, and regression test environments and associated test data including creation and maintenance during the testing period.
	L
	R
	
	

	
	15
	Review testing results for compliance with policies, procedures, plans, and test criteria and metrics (e.g. defect rates, progress against schedule).
	S
	L
	
	

	
	16
	Coordinate user acceptance testing (e.g. gain user involvement, establish and define acceptance criteria, setting high-level test objectives, establish high-level test scenarios, establish end-to-end test scenarios).
	S
	L
	
	

	Yes
	17
	User Acceptance Test: Facilitate and support user acceptance test as prescribed by the JCC, including: establishing adequate test environment based on user acceptance criteria; preparing data to support test scenarios within modified system as well as managing the relationship with all interfaced systems necessary to conduct test; troubleshooting; supporting users to progress through scenarios; simulating interfaces or working with integrated systems to conduct end-to-end tests; supporting document batch/load processing; exercising functionality; and reporting results.
	L
	S
	
	

	
	18
	Conduct user acceptance test.
	S
	L
	
	

	
	19
	The Bidder shall recommend, and upon approval, support the JCC in implementing a shared access to a defect tracking system (provided by the Bidder) for purposes of allowing the JCC to initiate, track, and report JCC found defects (i.e., user acceptance testing).
	L
	A
	
	

	
	20
	Notify Bidder in the event the JCC notices a discrepancy between the JCC’s requirements and the requirements document or other Bidder deliverables.
	S
	L
	
	

	
	21
	Correct defects found as a result of testing efforts.
	L
	A
	
	

	
	22
	Review and approve configuration management policies and procedures.
	S
	L
	
	

	
	23
	Perform configuration management activities throughout the life cycle.
	L
	A
	
	

	
	24
	Provide training materials to support end-user training.
	L
	A
	
	

	
	25
	Perform Organizational Readiness Assessment to identify opportunities and resistance to changes.
	L
	A
	
	

	
	26
	Create and maintain the JCC training data as required by the JCC.
	L
	S
	
	

	
	27
	Provide Training and Knowledge Transfer Effectiveness Reports for the JCC support organization.
	L
	A
	
	

	
	28
	Provide and apply appropriate business process and organizational change management tools and activities while ensuring processes are in place for communication.
	L
	S
	
	

1.0 Final Preparation
Bidders shall respond with a “Y” or “N” to each requirement in the table below. Failure to provide a “Y” response without providing a comment as to why the requirement cannot be met and an alternative approach may cause the Proposal to be rejected.
Table A-5. Final Concept Deliverables and Roles and Responsibilities
	Deliverable With Associated Payment
	Deliverable Number
	Final Concept Activities
	Bidder
	JCC
	Bidder Response
	Bidder Comments

	Yes
	1
	Deployment Plans: Provide Initial and Final Deployment Plans (turn-over-to-production plan).
	L
	A
	
	

	
	2
	Coordinate deployment and support activities with applicable JCC sites.
	S
	L
	
	

	
	3
	Perform deployment and support activities with applicable JCC sites.
	L
	S
	
	

	
	4
	Conduct pre-installation business evaluation to assess site readiness against a set of best practices checklist criteria.
	L
	S
	
	

	
	5
	Conduct pre-installation technical evaluation to assess site readiness against a set of best practices checklist criteria.
	S
	L
	
	

	
	6
	Develop Transition Plans that encompass business process, operations (HR and IT), and technology support plans that need to be in place to mitigate implementation risk. Coordinate this documentation with site-specific end-user training activities.
	L
	A
	
	

	Yes
	7
	Site Training Documentation: Deliver training and associated System and User Documentation, including Business Process and Procedures (BPPs) and any changes to policies or procedures. Coordinate with site-specific end-user training activities.
	L
	S
	
	

	
	8
	Provide Recommended Operations and Administration Procedures related to the deployment.
	L
	A
	
	

	
	9
	Install and test new or enhanced non-HREMS-PeopleSoft system components or peripherals.
	S
	L
	
	

	
	10
	Provide document which outlines the security roles, and authorizations configured in the system.
	L
	A
	
	

	Yes
	11
	Documentation Review and Acceptance Guide: Provide a mechanism for JCC representatives to review and accept converted/migrated data before production deployment of new or upgraded functionality.
	L
	A
	
	

	Yes
	12
	Deliver Data Conversion Migration: Perform data conversion migration from existing system(s) to the HREMS-PeopleSoft system, by electronic or manual methods and perform selected integration, response time and capacity, end-to-end, and user-acceptance testing to validate that the solution is ready for production.
	L
	S
	
	

	
	13
	Track deployment and data migration/conversion status and notification.
	L
	A
	
	

	Yes
	14
	Deliver Training and Knowledge Transfer: Provide Training and Knowledge Transfer, in support of developing a Level 2 support team to the JCC support personnel, prior to deployment.
	L
	A
	
	

	
	15
	Provide training materials, including dialogue scripts, for Level 2 support for the system to the JCC and other vendor personnel as applicable.
	L
	A
	
	

	
	16
	Develop/provide Technical Documentation as well as training related to configuration management, installation, development and performance tuning for targeted JCC technical personnel.
	L
	A
	
	

	
	17
	Develop HREMS-PeopleSoft business process support documentation and associated business rules and configuration parameters for targeted JCC project team and business super users. Deliver “train the trainer” training.
	L
	S
	
	

	
	18
	Provide initial End-user and PeopleSoft Systems Administrator Training Documentation for the system.
	L
	S
	
	

	Yes
	19
	Deliver End User Training Materials: Provide Draft and Final End-user Training Materials for the system.
	L
	A
	
	

	
	20
	Provide communications materials and Site-specific Training Materials.
	L
	A
	
	

	Yes
	21
	Organization Change Management Recommendation: Provide recommendations for ongoing business process and organizational change management activities.
	L
	A
	
	

	
	22
	Provide a Post Production Support Strategy which outlines the processes for end-users to obtain support in the post go-live environment.
	L
	A
	
	

	
	23
	Implement business process and organizational change management recommendations.
	S
	L
	
	

	
	24
	Provide formal Business Continuity Strategy and Plans that describes the approach that will be taken to adhere to SLRs and perform business disaster recovery activities.
	L
	S
	
	

	
	25
	Provide a Business Contingency Plan that describes the approach that will be taken during go-live activities.
	L
	A
	
	

	Yes
	26
	Batch Job Schedule: Provide Batch Schedule which sequences the execution of automated background jobs for processing with other JCC production jobs.
	L
	A
	
	

	
	27
	Provide metrics regarding scalable and acceptable levels of performance.
	L
	A
	
	

	
	28
	Update the training and knowledge transfer plan as required.
	L
	A
	
	

	
	29
	Develop Level 2 and 3 help desk scripts.
	L
	A
	
	

	Yes
	30
	Create Go/No-go Checklist.
	L
	A
	
	

	
	31
	Approve production deployment go/no-go decisions.
	L
	A
	
	

	
	32
	Conduct Go/No-go Meeting and develop Go/No-go Documentation.
	L
	A
	
	

1.0 Go Live and Deployment Support
Bidders shall respond with a “Y” or “N” to each requirement in the table below. Failure to provide a “Y” response without providing a comment as to why the requirement cannot be met and an alternative approach may cause the Proposal to be rejected.
Table A-6. Go Live and Deployment Deliverables and Support Roles and Responsibilities
	Deliverable Associated with Payment
	Deliverable Number
	Go Live and Deployment Support Roles and Responsibilities
	Bidder
	JCC
	Bidder Response
	Bidder Comment

	
	1
	Provide monthly reports detailing the warranty work (i.e., number and type of defects, status of defects).
	L
	A
	
	

	
	2
	Perform system fixes to correct system-level performance problems that the Bidder was responsible for.
	L
	A
	
	

	
	3
	Perform fixes to correct improperly converted files or tables that the Bidder was responsible for.
	L
	A
	
	

	
	4
	Perform fixes to correct translation or load errors for interfaces that the Bidder was responsible for.
	L
	A
	
	

	
	5
	Perform fixes to correct errors from application configuration or parameter table settings that are not consistent with the intended design and were the responsibility of the Bidder.
	L
	A
	
	

	
	6
	Perform training fixes to correct interpretation and documentation errors related to user or technical training documentation or other training delivery media developed by the Bidder.
	L
	A
	
	

	
	7
	Test the system to ensure that no regression errors are introduced.
	L
	A
	
	

	
	8
	Approve of all Warranty Service fixes with formal sign-off.
	S
	L
	
	

	
	9
	Provide operating system support.
	S
	L
	
	

	
	10
	Monitoring and tuning for performance and backup.
	S
	L
	
	

	
	11
	Provide system refresh/replacement in development and training environments.
	S
	L
	
	

	
	12
	Conduct performance monitoring.
	S
	L
	
	

	
	13
	Update all documentation and related files/deliverables such as:

· Business Solution documents.

· Requirements Definition documents.

· Design and Specification documents.

· Workflows, Reports, Interfaces, Conversion/Migration, and Enhancements functional and technical specifications.

· Package Configuration and Development documents as well as any associated system changes.

· Integration and Testing documents as well as test data/documents.

· Implementation and Migration Deployment documents.

· Problem Monitoring and Reporting documents.

· Change Control documents and associated configuration parameters and system source code.

· Training documents and associated training data.

· Knowledge Transfer documents.

· Operational support processes and procedures.
	L
	A
	
	

	
	14
	Perform system administration, if required.
	S
	L
	
	

	
	15
	Perform software configuration, if required.
	L
	S
	
	

	
	16
	Perform software customization, if required.
	L
	S
	
	

	
	17
	Perform report development (as requested per approved change order).
	L
	S
	
	

	
	18
	Monitor and tune the system for performance.
	S
	L
	
	

	
	19
	Execute and maintain the Business Contingency Plan.
	S
	L
	
	

	
	20
	Maintain Level 2 and 3 help desk scripts.
	S
	L
	
	

	
	21
	Conduct ongoing end-user training.
	S
	L
	
	

	
	22
	Install new or enhanced software functions or features.
	S
	L
	
	

	
	23
	Provide and maintain System Road Map.
	S
	L
	
	

	
	24
	Participate in ongoing review of HREMS-PeopleSoft architecture and recommend any modifications to architecture design as it may relate to the system.
	L
	S
	
	

	
	25
	Refine, configure and maintain high-level release-specific system architectures.
	L
	S
	
	

	
	26
	Maintain “End State” system architecture.
	S
	L
	
	

	
	27
	Document/create Maintenance and Repair Policies and Procedures.
	L
	A
	
	

	
	28
	Document/create a System Maintenance Plan (e.g. committed and proposed work schedules).
	L
	A
	
	

	
	29
	Maintain all revisions to the plan (e.g. committed and proposed work schedules).
	S
	L
	
	

	
	30
	Provide system maintenance plan for all categories of maintenance services (e.g. Minor Enhancements, Corrective Maintenance, Preventative Maintenance, Adaptive Maintenance, and Perfective Maintenance) as described above.
	S
	L
	
	

	
	31
	Provide technical and functional support to the JCC as directed by the JCC.
	L
	S
	
	

	
	32
	Provide business hours and off-hours Go live and Deployment support.
	L
	S
	
	

	
	33
	Perform diagnostics on software and services.
	L
	S
	
	

	
	34
	Recommend database management system tuning changes.
	L
	S
	
	

	
	35
	Provide Level 1 help desk with coordination of user support activities (including “how to” support and user account and password administration).
	S
	L
	
	

	
	36
	Provide Level 2 help desk.
	L
	S
	
	

	
	37
	Provide Level 3 help desk.
	L
	S
	
	

	
	38
	Respond to escalated trouble ticket items in accordance with established procedures.
	L
	S
	
	

	
	39
	Establish priority of trouble ticket items / service requests.
	S
	L
	
	

	
	40
	Adhere to Service-level Requirements (SLRs) in Section 0.
	L
	A
	
	

	
	41
	Provide Service-level Performance Reports against each SLR including trends for each and summary view.
	L
	A
	
	

	
	42
	Provide and implement improvement plans for performance measures that do not meet SLRs.
	L
	A
	
	

	Yes
	43
	Sign-off Site Data Migration: Approve and sign-off on all site-specific migrated data.
	S
	L
	
	

	
	44
	Provide on-site implementation support.
	L
	S
	
	

	
	45
	Conduct post-implementation acceptance tests and provide results.
	L
	S
	
	

	
	46
	Review/approve post-implementation acceptance test results.
	S
	A
	
	

	
	47
	Provide Maintenance Production Release Plans and schedules.
	L
	A
	
	

	
	48
	Participate in scheduling releases (e.g. upgrades and/or ongoing configuration changes).
	L
	A
	
	

	
	49
	Review configuration management results.
	S
	L
	
	

	
	50
	Recommend and document process and procedures associated with change requests.
	L
	R
	
	

	
	51
	Provide ongoing end-user training for improving “how-to-use” skills related to the system.
	S
	L
	
	

	
	52
	Assess effectiveness of business process and organizational change management activities.
	L
	S
	
	

	
	53
	Provide Roadmap for the Deployment of subsequent site(s).
	L
	A
	
	

	
	54
	Document Successful Deployment
	L
	A
	
	

	Yes
	55
	Perform Phase Closeout including system tuning activities, assessment of knowledge transfer tasks, transfer project artifacts to project repository, lessons learned document, update Business Solution.
	L
	A
	
	

	
	56
	Warranty Services will be provided upon final acceptance as stipulated in the contract.
	L
	A
	
	

	
	57
	Provide processes and procedures for tracking and reporting the status of all warranty services.
	L
	A
	
	

1.0 Final Acceptance

Go-Live and Support will occur for a specified period of time, as detailed in the tables below and prior to Final Acceptance. The purpose is to stabilize the system, minimize the impact of any early system issues and prepare to transition the system to the JCC’s resources for support. The post implementation support team will closely monitor the newly deployed system and user activity; assign appropriate resources to resolve issues; rapidly detect and escalate issues as required; and quickly resolve and communicate resolution.
Five levels of priority will be assigned to issues identified during the post implementation support period. The Bidder is responsible for the HREMS-PeopleSoft application availability and usability, including reports, interfaces, and development for the HREMS-PeopleSoft system.

Prior to the end of support period for each implementation Project, the Contractor and the JCC will jointly assess the status of the implementation and review the status of outstanding issues and adherence to service level requirements. The purpose of the assessment will be to provide written verification in a Successful Deployment Documented deliverable that the delivered system operates as expected after each Project implementation. Final Acceptance will be granted at the end of the support period and when 100% of the Level 1 and 2 issues have been resolved, and no more than three level 3-5 issues. The levels of priority include:
Table A-7. Issue Priority Levels
	Priority
	Description
	Bidder Response
	Bidder Comments

	P1
	System outage - application, system connection to the user workstation down without alternate route to system.

Priority 1 indicates a critical condition where the Production Site (hosting services), mission critical service(s), or application is down and requires immediate attention. Examples:

· Application is down.

· The Production site is down and the HREMS-PeopleSoft system is not accessible.

· Virus and potential effect to multiple users.

· Emergency transports from Development to Production.
	
	

	P2
	Severely degraded performance or loss of non-critical services affecting multiple end-users, or work around exists for system outages.

Priority 2 indicates the service is operational but the business is impacted. A non-functional service or application that is important to the business. A problem that impacts 25 or less people. Examples:

· Specific functionality within a system isn’t working or available to a limited group of users.

· There is a software problem with the workstation that is keeping end-users from using their machine for a mission critical application.

· Batch processing issues.
	
	

	P3
	Slow or degraded service with single user affected:

Priority 3 indicates that there is limited functionality, a connection to the service, or an application, but that the system is still currently operational. Examples:

· User does not have access to a report. If the user needs the report that day, the priority can be changed from P4 to P3.

· Single user affected, accessing a business critical application with no work-around.

· User requests that the case be a higher priority. Since it is not a P1 or P2 the issue can be raised from a P4 to a P3.
	
	

	P4
	Trouble case logged with the Help Desk to report an issue or loss of functionality.

Priority 4 is the standard defaulted priority level. All cases are opened as a Priority 4. The technician working the case based upon the above scenarios and definitions can upgrade this. This is a single user affected and not impacting or disrupting the user’s daily tasks. Examples:

· User having difficulty using the HREMS-PeopleSoft application.

· Password resets/ unlocks.

· User reports an error in a third-party vendor’s application.
	
	

	P5
	Administrative Requests. Monitoring of Site Access/Application. User training.
	
	

1.6 Optional HREMS-PeopleSoft Support Services
Optional HREMS-PeopleSoft Support Services may occur for a defined period of time per Project, as requested by the JCC. The purpose is to provide the option to JCC to obtain services from experts through the Contractor.
Bidders shall respond with a “Y” or “N” to each requirement in the table below. Failure to provide a “Y” response without providing a comment as to why the requirement cannot be met and an alternative approach may cause the Proposal to be rejected.
Table A-8. Optional HREMS-PeopleSoft Support Roles and Responsibilities

	Optional HREMS-PeopleSoft Support Roles and Responsibilities
	Bidder
	JCC
	Bidder Response
	Bidder Comments

	Perform periodic (e.g. completion of design, configuration, testing) quality assurance reviews.
	L
	A
	
	

	Perform technical reviews.
	L
	A
	
	

	Provide implementation support for new application functionality.
	L
	A
	
	

	Provide staff augmentation for special technical and functional skill sets.
	L
	A
	
	

	Provide Total Quality Management support with OSS.
	L
	A
	
	

2.0 Service Management

2.0 Service Level Requirements

The following tables contain SLRs for upgrade/implementation. The Bidder must consistently meet or exceed these SLRs and shall continue to meet the SLRs following any subsequent change orders. All times referenced are in Local Standard Time.

Table A-9. Implementation SLRs

	Definition
	Upgrade/Implementation SLRs include project management tools and practices employed by the Bidder for managing the system implementation work effort estimation and service request processes to ensure consistency, accuracy, and timeliness during the system implementation process. These SLRs also include system Implementation Productivity Requirements that the Bidder must meet during system implementation to minimize work defects and ensure timeliness of product delivery.
	
	

	Service Level Requirements
	
	

	Service Type
	Service Measure
	Performance Target
	Minimum Performance %
	Measurement Interval
	Bidder Response
	Bidder Comments

	Project Estimation Methods and Tools Used for Schedule
	Target Tool Usage
	100% of Tasks
	100%
	Monthly
	
	

	Milestone Completion—Milestones on the Critical Path
	Completion Date
	Completion of milestones by scheduled completion date
	100%
	Weekly
	
	

	Milestone Completion—All Milestones NOT on Critical Path
	Completion Date
	Completion of milestones by scheduled completion date
	95%
	Weekly
	
	

	Functional Requirements Met
	Meets Functional Requirements
	Passed Operational Environment Testing
	98%
	Module Implementation
	
	

	
	Formula
	Performance = Transactions completed within required time ÷ Total Transactions
	
	

	
	Measurement Tools
	The Bidder shall specify, and the JCC must approve monitoring and reporting tools to be used.
	
	

	
	Reporting Interval
	Monitor Continuously, Report Monthly
	
	

	Response Time of the System
	Response Time From Entering Command to Result (excluding LAN/WAN time)
	= or better
	
	
	

	Outstanding Go Live Issues
	Response time to resolve Priority 1 and Priority 2 Issues
	100% for Priority 1

99% for Priority 2

80% for Priority 3

	100% for Priority 1

99% for Priority 2

80% for Priority 3

	
	

3.0 Termination Assistance Services
Termination Assistance services would be performed at the end of the project in order to transition the support of the system to the JCC. The responsibility of the Bidders would include the activities associated the Termination Assistance support and Knowledge Transfer to the JCC. Termination Assistance services consists of the services described in the following table.

Bidders shall respond with a “Y” or “N” to each requirement in the table below. Failure to provide a “Y” response without providing a comment as to why the requirement cannot be met and an alternative approach may cause the Proposal to be rejected.

Table A-10. Termination Assistance Roles and Responsibilities

	Termination Assistance Services Roles and Responsibilities
	Bidder
	JCC
	Bidder Response
	Bidder Comments

	Provide a Termination Assistance Plan upon request one year prior to contract expiration. The Plan must contain transition task descriptions, an organization chart, and job descriptions for all support staff.
	L
	A
	
	

	Provide all files, file and data definitions and relationships, data definition specifications, data models, APIs, design concepts, workflow and organization, screen displays and report layouts, reference manuals, user and operating guides and manuals, design specifications, functional specifications, internal use listing or manuals relating to error corrections, fixes and workarounds, and file and system cross-reference information relating to the Deliverables, in both paper and electronic form.
	L
	S
	
	

	Provide all maintenance and support tools, utilities, diagnostic and support utilized by Contractor in the support and maintenance of the Deliverables.
	L
	S
	
	

	Provide all information, documentation, tools and other materials regarding or relating to maximizing the use of the HREMS-PeopleSoft to perform key operational functions including, without limitation, data backups, data upload downloads and security checks and how to automate such functions to minimize manual intervention.
	L
	S
	
	

	Provide all information, documentation, tools and other materials regarding or relating to methodologies that address traffic management, workflow balancing, segmentation, and capacity planning, routing and overall HREMS-PeopleSoft performance analysis.
	L
	S
	
	

	Provide all information, documentation, tools and other materials regarding or relating to tools to support the integrated systems, performance analysis and installation and maintenance of such tools.
	L
	S
	
	

	Provide all information, documentation, tools and other materials regarding or relating to any and all updated, changed or revised policies, practices, procedures, processes and/or techniques with respect to the knowledge transferred to the JCC hereunder.
	L
	S
	
	

4.0 Deliverable Products and Services

4.0 Deliverable Copies

A minimum of six (6) hard copies and one (1) electronic copy of deliverables will be required under the contract unless otherwise specified by the JCC. Deliverables shall be provided in Microsoft Office format (e.g. Word, PowerPoint, Excel, Visio, and MS Project) unless otherwise approved by the JCC in advance.

1

